

Agenda

Cisco.com

- Introduction
- Architectural Approaches
- QoS Design Guidelines
- Case Studies
- Summary

IPS-230

881_05_2001-c1 © 2001, Cisco Systems, Inc. All rights

3

Why Invest in QoS?

Cisco.com

To guarantee network resources to meet bandwidth, loss, latency, and jitter requirements of various traffic classes based on application needs.

2881_05_2

881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

Introduction

Cisco com

- The tools needed to deploy Quality of Service (QoS) end-to-end are available today
- The trick is to understand what behavior is expected by various applications, and what the tools are capable of
- The right tools must simply be applied in the right places to get the desired behavior for the applications

Evolution of QoS Features

Cisco.com **Network Based Application Recognition (NBAR)** 11.x **QoS for VPNs** 12.0 **Generic Traffic Shaping (GTS)** 12.1 Frame Relay Traffic Shaping (FRTS) 12.2 **Class-Based Shaping** Committed Access Rate (CAR) Class-Based Policing **Policy-Based Routing (PBR) Class-Based Marking QoS Policy Propagation via BGP (QPPB) Weighted Random Early Detect (WRED) Priority Queuing (PQ) Custom Queuing (CQ)** Weighted Fair Queuing (WFQ) Class-Based Weighted Fair Queuing (CBWFQ) Low Latency Queuing (LLQ) Per-VC Low Latency Queuing (LLQ) Frame Relay Fragmentation (FRF.12) Multilink PPP Link Fragmentation and Interleaving (MP LFI) **MPLS Guaranteed Bandwidth Services**

- -

2881 05 2001 c1 @2001, Cisco Systems, Inc. All rights reserved.

Implementation Options

Cisco.com

- Best-effort model
- Integrated services
- Differentiated services
- MPLS QoS mechanisms
- Policy networking

IPS-230

RSVP Considerations

Cisco.com

- Requires each node to maintain "soft state" information for each flow
- May not scale to large number of flows, especially on aggregation device
- Currently, only way to give resource-based Call Admission Control (CAC)
- RSVP scalability and performance enhancements being made through RSVP Aggregation and DiffServ interoperability

IPS-230 2881 05 2001-c1 **©2001. Cisco Systems. Inc. All rights reserved.**

DiffServ Per-Hop Behavior (PHB)

Cisco.com

- A Per-Hop Behavior (PHB) is a description of the externally observable forwarding behaviour of a DS node applied to a the set of packets with the same DSCP
- PHB may be defined in terms of their resources priority relative to others PHBs or the observable traffic characteristics (delay, loss, ...)
- PHB defined in terms of behavior characteristics; does NOT mandate particular implementation mechanisms!

2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

DiffServ PHBs

Cisco.com

Expedited Forwarding (EF)

EF PHB can be used to build a low loss, low latency, low jitteR, assured bandwidth, end-to-end service Recommended DSCP=101110

Assured Forwarding (AF)

Level of forwarding assurance depends on:

How much forwarding resources has been allocated to the AF class it belongs to

The current load of the AF class

In case of congestion within the class, the drop precedence of the packet

Default Best Effort (BE)

Recommended DSCP: "000000"

IPS-230

17

AF PHB Group Definition Cisco.com AF Class 1: 001dd0 AF Class 2: 010dd0 AF Class 3: 011dd0 AF Class 3: 011dd0 AF Class 4: 100dd0 AF Class 4: 100dd0 AF Class 4: 100dd0 AF Class 5: 010dd0 AF Class 6: 010dd0 AF Class 7: 010dd0 AF Class 6: 010dd0 AF Class 7: 010dd0 AF Class 8: 011dd0 AF Class 8: 011dd0 AF Class 9: 010dd0 AF Class 9

Cisco MPLS Traffic Engineering

Cisco.com

- Constraint-based routing for path selection
- MPLS tunnel setup via RSVP
- Benefits of IP and L2 'consolidation'
- Control of traffic engineering
 Balance load optimally over existing resources
- Underlying mechanism to achieve IP QoS more efficiently
- DiffServ-aware traffic engineering

PS-230 2881 05 2001-c1 **©2001. Cisco Systems. Inc. All rights reserved.**

QoS Design Guidelines

IPS-230

21

QoS Design Guidelines

Cisco.com

- Understand application requirements and behavior
- Group applications or users together based on QoS needs—bandwidth, latency, jitter, packet loss
- Use QoS tools at correct places in the network to meet these needs

2881_05_2001-c1 ©2001, Cisco Systems, Inc. All rights reserved.

Traffic Classification

Cisco.com

- Classify as far out towards the edge as possible
- Classify locally generated voice packets using "dial-peer"
- If LAN switch can set CoS bits in 802.1p/q header, use these to classify on router
- Any classification technique can be used—ACL, input interface, Network-Based Application Recognition (NBAR), etc.

PS-230 2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

NBAR Capabilities

Cisco.com

 A new IP packet classifier capable of classifying:

L4-L7 protocols which dynamically assign TCP/UDP ports

HTTP traffic by URL or MIME or host type using regular text-strings-expressions (*, ?, [])

"Sub-port" criteria such as transaction types

- NBAR classification used by QoS features in CEF mode
- More than 24 concurrent URLs, hosts, or MIME type matches
- Matching beyond the first 400 bytes in a URL

2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

Configuration: Classification

Cisco.com

Router(config)# class-map Gold

Router(config-cmap)# match ip rtp 16384 17383

Router(config-cmap)# exit

Router(config)# class-map Silver

Router(config-cmap)# match protocol Citrix

Router(config-cmap)# exit

PS-230

35

Access Layer: Traffic Conditioning Cisco.com 2. Remote Router Polices Class of Traffic Coming in on E0 Remote Access on Ethernet

Traffic Metering/Policing

Cisco com

- Optional—allows class of traffic to be restricted to certain rate, so that packets out of contract can be placed into a different DiffServ class or dropped
- Two types:

RFC 2697: A single rate three color marker

RFC 2698: A two rate three color marker

PS-230 2881 05 2001-c1 **©2001. Cisco Systems. Inc. All rights reserved.**

37

Single Rate, Three Color

Cisco.com

- Usage: mark conforming traffic to low drop priority, mark exceeding traffic with high drop precedence, and drop violating traffic
- Definitions:

CIR—Committed rate

CBS—Committed burst size (max)

EBS—Excess burst size (max)

Tc—Current size of CBS bucket

Te—Current size of EBS bucket

Configuration: Traffic Policing

Cisco.com

Router(config)# policy-map access-in

Router(config-pmap)# class Silver

Router(config-pmap-c)# police bps burstnormal burst-max conform-action action exceed-action action violate-action action

Router(config-pmap)# exit

2881_05_2001-c1 ©2001, Cisco Systems, Inc. All rights reserved.

Two Rate, Three Color

Cisco.com

- Usage: packets within CIR marked and accounted for differently from packets between CIR and PIR, with anything violating dropped
- Definitions:

CIR—Committed Rate

PIR—Peak rate

CBS—Committed burst size (max)

PBS—Peak burst size (max)

Tc—Current size of CBS bucket

Tp—Current size of PBS bucket

PS-230

41

RFC 2698: A Two Rate Three Color Marker Cisco.com PR Packet of Sizn B Packet of Sizn B Packet of Sizn B RFC 2698: A Two Rate Three Color Marker Cisco.com Action Action 1PS-230 2881_05_2001-c1 © 2001, Cisco Systems, Inc. All rights reserved.

Configuration: Traffic Policing

Cisco.com

Router(config)# policy-map access-in Router(config-pmap)# class Silver

Router(config-pmap-c)# police cir cir bc burst-normal pir bps be burst-max conform-action action exceed-action action violate-action action

Router(config-pmap)# exit

Access Layer: Traffic Conditioning Cisco.com **Branch** 3. Remote Router Marks **Packets According to Class** Remote Access **Packet Arrives** on Ethernet

Cisco IOS Class-Based Marking				
Type of Marking	# of Bits	Bits Location		
IP Precedence	3	Three most significant bits of TOS byte in IPv4 and IPv6 headers		
Differentiated Services Code Point (DSCP)	6	Six most significant bits of TOS byte in IPv4 and IPv6 headers		
MPLS Experimental (EXP) Bits	3	Part of 20 bit MPLS label		
Ethernet CoS Bits	3	ISL or 802.1q/p header		
ATM CLP Bit	1	ATM Cell header		
Frame Relay DE Bit	1	Frame Relay header		
PS-230 881_05_2001-c1 ©2001, Cisco Systems, Inc. All rights rese	ved.		45	

Configuration: Class-Based Marking

Router(config)# policy-map access-in Router(config-pmap)# class Silver Router(config-pmap-c)# set ip dscp 26 Router(config-pmap)# exit

Configuration: Class-Based Shaping

Cisco.com

Router(config)# policy-map access-out

Router(config-pmap)# class Silver

Router(config-pmap-c)# shape {average | peak} cir bc be

Router(config-pmap)# exit

Notes:

bc = committed burst

be = excess burst

"shape peak" shapes to cir*(1+be/bc)

DOES NOT adapt like FRTS today

IPS-230

Configuration: FRTS

Cisco.com

Router(config)# interface serial 0

Router(config-if)# frame-relay traffic-shaping

Router(config-if)# interface s0.1 point-to-point

Router(config-subif)# frame-relay interface-dlci 100

Router(config-fr-dlci)# class frts

Router(config)# map-class frame-relay frts

Router(config-map-class)# frame-relay cir 56000

Router(config-map-class)# frame-relay bc 560

Router(config-map-class)# frame-relay be 0

Router(config-map-class)# frame-relay mincir 56000

Router(config-map-class)# no frame-relay adaptive-shaping

IPS-230

2881_05_2001-c1 ©2001, Cisco Systems, Inc. All rights reserved.

Congestion Management

Cisco.com

- Determines how to place traffic into queues, and then how to service them
- Low Latency Queuing (LLQ)—adds a priority queue to Class-Based Weighted Fair Queuing (CBWFQ)
- When there is no congestion, behavior is First-In-First-Out (FIFO)

PS-230

LLQ Configuration

Router(config)# policy-map wan_policy

Router(config-pmap)# class Gold

Router(config-pmap-c)# priority 128

Router(config-pmap)# exit

Router(config-pmap)# class Silver

Router(config-pmap-c)# bandwidth 256

Router(config-pmap)# exit

Router(config-pmap)class class-default

Router(config-pmap-c)# fair-queue

LLQ Configuration Options

Cisco com

- Priority kbps
- Priority percent %
- Bandwidth kbps
- Bandwidth percent %
- Bandwidth remaining percent %

PS-230 2881 05 2001-c1 © 2001. Cisco Systems, Inc. All rights reserved.

55

Congestion Avoidance

Cisco.com

- If a queue fills up, all packets at tail end of queue get dropped—called tail-drop
- Tail-drop causes TCP window to shrink on a large number of sessions, giving the effect of "global synchronization"
- Need a way to make an intelligent drop decision when average queue depth exceeds a minimum threshold

WRED Configuration

Cisco.com

Router(config)# policy-map wan_policy

Router(config-pmap)# class Silver

Router(config-pmap-c)# bandwidth percent 20

Router(config-pmap-c)# random-detect dscp-based

Router(config-pmap-c)# random-detect dscp dscpvalue min-threshold max-threshold (markprobability-denominator)

Router(config-pmap)# exit

Distribution Layer Head Office 6. Branch Can Police and **Remark Traffic on Ingress** from Remote if Needed **Branch** Distribution **Packet Arrives on S1**

Cisco IOS® QoS DiffServ Components				
DiffServ Function	Cisco IOS QoS Feature	Behavior		
Classification	Modular QoS CLI (MQC)	Recognize Traffic and Place into Classes		
Metering	Traffic Policing	Limit Certain Class of Traffic to Configured Rate		
Marking	Class-Based Marking	Set Certain Attributes to Place Packet into a Class		
Shaping	Class-Based Shaping or FRTS	Smooth Traffic to Configured Rate, Buffer and Queue if Needed		
Congestion Management	Low Latency Queuing (LLQ)	Provide EF, AF, and BE Queuing Treatment at each Hop		
Congestion Avoidance	Weighted Random Early Detect (WRED)	Drop Lower Priority Traffic First if Average Queue Depth Exceeds Configured Thresholds		

Modular QoS CLI (MQC)

Cisco.com

- Same across all main Cisco IOS-based platforms
- Separates classification engine from the policy
- Template-based
- Initial release 12.0(5)T
- Uses class-map, policy-map, and service-policy commands

IPS-230

Configuration: Service-Policy

Cisco.com

Router(config)# interface serial 0/0

Router(config-if)# service-policy output wan_policy

Router(config-if)# exit

Case Studies

Case Studies

Cisco.com

Protect my voice

Also admission control

- University scenario
 Need multicast QoS, limit MP3
- IP VPN service
 QoS end-to-end through SP network
- Voice, video, ERP, bulk, other
 Put it all together

PS-230 2881 05 2001-c1 **© 2001. Cisco Systems. Inc. All rights re** 67

Protect My Voice—Links

Cisco.com

- Enterprise network with frame relay and leased line access links ranging from 64 kbps to T1 speeds
- Distribution layer ranges from T1 to DS3 speeds, IP or ATM
- Core has some DS3 and OC-3 POS connections
- 60 remote sites; 15,000 VoIP users

2881_05_2001-c1 © 2001, Cisco Systems, Inc. All rights reserve

Protect My Voice—Requirements

Cisco.com

- Do everything needed to make sure voice over IP quality is consistently good
- There is also vital internal applications traffic for back office systems
- Everything else can be best-effort for now

PS-230

69

Protect My Voice—Topology Cisco's Global Internetwork

http://www.cisco.com/warp/public/cc/pd/iosw/profiles/csco_cp.htm

2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

Protect My Voice—Questions

Cisco.com

- Do you know how to recognize the voice traffic
- How much voice traffic will there be on average—as a maximum
- How much bandwidth do the internal business applications need

IPS-230

71

General VolP QoS Design Guidelines

Cisco.com

• Generally:

Use Cisco IOS 12.0(7)T or later to get the latest QoS features

Set IP precedence = 5 on the dial-peer

Do NOT use WRED on voice queues

Do NOT mark voice packets as DE or CLP=1

Goal should be 150–200ms one-way delay

2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

General VolP QoS Design Guidelines

Cisco.com

Queuing:

LLQ—classify voice in a "priority" class

Set bandwidth of the voice class to the aggregate voice bandwidth on the link or VC (plus allow for a little overhead)

Alternatively, IP to ATM class of service can be used to carry VoIP on a separate ATM PVC

IPS-230

73

General VolP QoS Design Guidelines

Cisco.com

Link efficiency(for link speeds < 1.2Mbps):

Fragment to 10ms delay—optimize size for backbone characteristics—set fragment size so that voice packets do not get fragmented

For leased lines, set "ppp multilink fragment-delay" on the multilink interface

For frame relay, set "frame-relay fragment" in the frame-relay map-class—fragment all PVCs carrying data on the interface if at least 1 PVC carries voice

For ATM(especially in FR-ATM environments), use PPPoATM with Multilink PPP (MP) Link Fragmentation and Interleaving (LFI)

General VolP QoS Design Guidelines

Cisco.com

Traffic shaping (if FR is used as L2 technology):

FRTS on the interface

Set Bc to 10ms (1/100) of CIR

Set mincir >= to voice bandwidth (if adaptive shaping is used)

Shape strictly to CIR one PVC carrying voice, don't burst

Shape both sides of the VC to prevent egress blocking

PS-230

75

Protect My Voice—Network Design

Cisco.com

- IP to ATM class of service
- Low latency queuing
- LFI on links below 1.2 Mbps
- FRTS on frame relay links

Multiple VC between Sites

Cisco.com

Bundle of VCs

Single routing adjacency

VC can be of different ATM classes

Map different types of traffic to different VCs

VC bumping (priority)

1PS-230 2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

PVC Bundle Configuration

Cisco.com

vc-class atm voice Only Carry Traffic with IP Precedence precedence 5 5-Only Allow Bumping of Traffic to a VC with IP Precedence 7—Don't Allow bump explicit 7 other Traffic to Be Bumped onto It no bump traffic vc-class atm data Only Carry Traffic with IP Precedence 0-4-Allow any other precedence 0-4 Traffic to Be Bumped onto It bump traffic vc-class atm control **Only Carry Traffic with IP Precedence** 6-7-Allow Bumping of Traffic onto a precedence 6-7 **VC with IP Precedence 4** bump explicit 4

79

VoIP Call Admission Control (CAC)

Cisco.com

- Protect voice from voice
- What if there is no more priority bandwidth available

Need to signal H.323 gateway that enough QoS resources not available to guarantee good quality

Gateway can then re-route call or play appropriate tone

2881_05_2001-c1 **© 2001, Cisco Systems, Inc. All rights reserved**

Configuring H.323 Synchronization with RSVP

Cisco.com

```
Router(config)# call rsvp-sync
Router(config)#!
Router(config)# interface Serial0/0
Router(config-if)# bandwidth 1536
Router(config-if)# ip address 10.10.1.1 255.255.255.0
Router(config-if)# fair-queue
Router(config-if)# ip rsvp bandwidth 1152 24
Router(config-if)#!
Router(config-if)#!
Router(config-dial-peer)# destination-pattern 3......
Router(config-dial-peer)# session target ipv4:10.77.39.129
Router(config-dial-peer)# reg-gos guaranteed-delay
```

Router(config-dial-peer)# acc-qos guaranteed-delay

RSVP Support for LLQ

Cisco.com

- The RSVP TSpec is compared with PQ profile
- Flows with TSpec within PQ profile use the PQ (no MQC configuration required)
- Flows with TSpec above PQ profile get a reserved queue within WFQ
- A voice-like PQ profile is enabled by default

2881_05_2001-c1 © 2001, Cisco Systems, Inc. All rights reserved.

Configuring RSVP Support for LLQ

Cisco com

Router(config)# interface Serial0/0

Router(config-if)# bandwidth 1536

Router(config-if)# ip address 10.10.1.1 255.255.255.0

Router(config-if)# encapsulation ppp

Router(config-if)# fair-queue

Router(config-if)# ip rsvp bandwidth 1152 256

Router(config)#!

Router(config)# ip rsvp pq-profile voice-like

Case Studies

- Protect my voice Also admission control
- University scenario

Need multicast QoS, limit MP3

IP VPN service

QoS end-to-end through SP network

 Voice, video, ERP, bulk, other Put it all together

University Scenario—Requirements

Cisco.com

Guarantee 512 kbps to multicast traffic across my campus

Application is video-on-demand—requires guaranteed bandwidth, low loss, bounded delay and jitter (but no need for priority service since not interactive)

 Limit Napster to 10% of my internet link (T1)

IPS-230

University Scenario— Recommended Design

Cisco com

- Use policy-based routing or class-based marking to mark IP precedence bits for multicast traffic as close to source as possible
- Use class-based weighted fair queuing (CBWFQ) to guarantee bandwidth
- Can use QoS capabilities on switches as well (discussed in other sessions)
- Use NBAR to recognize Napster and then traffic policing to limit it to 10% of the T1 Internet link

IPS-230

89

University Scenario—Configuration

Cisco.com

On Router Closest to Source:

Router(config)# class-map ipmc

Router(config-cmap)# match access-group 100

Router(config)# policy-map markipmc

Router(config-pmap)# class ipmc

Router(config-pmap-c)# set ip precedence 4

Router(config)# interface ethernet0/0

Router(config-if)# service-policy input markipmc

Router(config-if)#!

Router(config)# access-list 100 permit udp any 224.0.0.0 31.255.255.255

Note: May also want to reset IP Precedence to 0 for all other traffic

IPS-230

University Scenario—Configuration

Cisco.com

Queuing Configuration for Most Routers:

Router(config)# class-map multicast

Router(config-cmap)# match ip precedence 4

Router(config)# policy-map univg

Router(config-pmap)# class multicast

Router(config-pmap-c)# bandwidth 512

Router(config-pmap-c)#!

Router(config)# interface ethernet0/0

Router(config-if)# service-policy output univq

University Scenario—Configuration

On Gateway (GW) Router:0

Cisco.com

Router(config)# class-map Napster

Router(config-cmap)# match protocol napster

Router(config)# policy-map limitnapster

Router(config-pmap)# class Napster

Router(config-pmap-c)# police 153600

Router(config)# interface serial0

Router(config)# bandwidth 1536

Router(config-if)# service-policy input limitnapster

Router(config-if)# service-policy output limitnapster

Case Studies

Cisco com

- Protect my voice
 Also admission control
- University scenario
 Need multicast QoS, limit MP3
- IP VPN service

QoS end-to-end through SP network

Voice, video, ERP, bulk, other
 Put it all together

93

IP VPN Service—Requirements

Cisco.com

 Enterprise customer buying IP VPN service (MPLS or otherwise) from service provider requires 3 classes of service:

Gold (real-time voice): no loss, low latency, low jitter, guaranteed bandwidth (128 kbps)

Silver (ERP application): low loss, guaranteed bandwidth (128 kbps)

Bronze (other traffic): best effort

Link to SP is 512 kbps, simple 2 site example

2881_05_2001-c1 **© 2001, Cisco Systems, Inc. All rights reserved**

IP VPN Service—Questions to Ask

Cisco.com

- Can service provider (SP) make SLA guarantees for the 3 classes
- What happens to traffic that violates contract
- Will IP precedence or DSCP values be changed by SP network

IPS-230

95

IP VPN Service—Recommended Design

Cisco.com

 It's about control—send traffic to the SP understanding how it will be treated

Make sure Gold class never violates contract

Police Silver class to agreed rate, with some bursting capability

Allow Bronze traffic to use rest of available bandwidth

 SP is likely to police the 3 classes and may re-mark or drop exceeding or violating packets

IPS-230 2881_05_2001-c1 **© 2001, Cisco Systems, Inc. All rights reserv**

97

IP VPN Service—Configuration

Cisco.com

Router(config)# class-map Gold

Router(config-cmap)# match ip rtp 16384 17383

Router(config-cmap)# exit

Router(config)# class-map Silver

Router(config-cmap)# match access-group 101

Router(config-cmap)# exit

PS-230 2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

IP VPN Service—Configuration

Cisco com

Router(config)# policy-map ipvpn

Router(config-pmap)# class Gold

Router(config-pmap-c)# priority 128

Router(config-pmap)# class Silver

Router(config-pmap-c)# bandwidth 128

Router(config-pmap-c)# police 128000 16000 16000 conform-action set-dscp-transmit 26 exceed-action set-dscp-transmit 30 violate-action drop

Router(config-pmap)# class class-default

Router(config-pmap-c)# set ip dscp 0

Router(config-pmap-c)# fair-queue

IPS-230

99

VPN QoS: ToS Field Copy Classification Based on Tunnel Header Router IP Header L2 IP Header L2 **Tunnel Header TOS Byte** TOS Byte Encap Encap TOS Byte Input Interface Tunnel **Encapsulation** Copy ToS from original IP header to the tunnel header: Done by default for GRE and IPSec

Configuring QoS for VPNs

Cisco.com

GRE and IPIP tunnels

Router(config)# interface tunnel0 Router(config-if)# qos pre-classify

IPSec tunnels

Router(config)# crypto map secured-partner-X Router(config-crypto-map)# qos pre-classify

PS-230 2881_05_2001-c1 **©2001, Cisco Systems, Inc. All**

Case Studies

Cisco.com

- Protect my voice
 Also admission control
- University scenario
 Need multicast QoS, limit MP3
- IP VPN service

QoS end-to-end through SP network

Voice, video, ERP, bulk, other
 Put it all together

IPS-230

103

The Works—Description

Cisco.com

- Large finance company based in New York but with branches all over the US
- 150 sites connected via Frame Relay to a hub in NY

All circuits are T1 with 768 kbps or 384 kbps CIR Central site uses 2 T3 to connect to Frame Relay network

- Currently have 100 sites with VoIP gateways and 5 users per site, assume 12 kbps per call (with cRTP)
- Have separate satellite network for corporate video communications—want to use IPTV

IPS-230

2S-230 B81_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

The Works—Requirements

Cisco.com

- VolP (UDP)—must sound crystal clear
- Video (multicast UDP) corporate communications—100 kbps needed, will use 239.200.x.x address space
- Telnet (TCP)—needs guaranteed bandwidth, represents ERP application
- Bulk Transfers (TCP)—need guaranteed bandwidth, must be policed
- Other Traffic—flows get equal share of remaining bandwidth

S-230

2881_05_2001-c1 ©2001, Cisco Systems, Inc. All rights reserved

105

The Works—Configuration Classification

Cisco.com

Router(config)# class-map voip

Router(config-cmap)# match ip rtp 16384 17383

Router(config)# class-map video

Router(config-cmap)# match access-group 100

Router(config)# class-map erp

Router(config-cmap)# match access-group 101

Router(config)# class-map bulk

Router(config-cmap)# match access-group 102

Router(config)# access-list 100 permit udp any 239.200.0.0 0.0.255.255

Router(config)# access-list 101 permit tcp any any eq 23 Router(config)# access-list 102 permit tcp any any eq 20

Router(config)# access-list 102 permit tcp any any eq 21

IPS-230

The Works— Configuration Policing and Marking

Cisco.com

Router(config)# policy-map access-in

Router(config-pmap)# class voip

Router(config-pmap-c)# set ip dscp 46

Router(config-pmap)# class video

Router(config-pmap-c)# set ip dscp 34

Router(config-pmap)# class erp

Router(config-pmap-c)# set ip dscp 26

Router(config-pmap)# class bulk

Router(config-pmap-c)# police 128000 conform-action set-dscptransmit 18 exceed-action set-dscp-transmit 22 violate-action drop

Router(config-pmap)# class class-default

Router(config-pmap-c)# set ip dscp 0

PS-230 2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

107

The Works— Configuration DSCP-Based Classification

Cisco.com

Router(config)# class-map platinum

Router(config-cmap)# match ip dscp 46

Router(config)# class-map gold

Router(config-cmap)# match ip dscp 34

Router(config)# class-map silver

Router(config-cmap)# match ip dscp 26

Router(config)# class-map bronze

Router(config-cmap)# match ip dscp 18 22

IPS-230

7S-230 381_05_2001-c1 © 2001, Cisco Systems, Inc. All rights reserved.

The Works— **Configuration Queuing and Dropping**

Cisco.com

Router(config)# policy-map 384out

Router(config-pmap)# class platinum

Router(config-pmap-c)# priority 64

Router(config-pmap)# class gold

Router(config-pmap-c)# bandwidth 128

Router(config-pmap)# class silver

Router(config-pmap-c)# bandwidth 32

Router(config-pmap)# class bronze

Router(config-pmap-c)# bandwidth 64

Router(config-pmap-c)# random-detect dscp-based

Router(config-pmap)# class class-default

Router(config-pmap-c)# fair-queue

The Works— **Configuration Queuing and Dropping**

Cisco.com

Router(config)# policy-map 768out

Router(config-pmap)# class platinum

Router(config-pmap-c)# priority 64

Router(config-pmap)# class gold

Router(config-pmap-c)# bandwidth 128

Router(config-pmap)# class silver

Router(config-pmap-c)# bandwidth 64

Router(config-pmap)# class bronze

Router(config-pmap-c)# bandwidth 128

Router(config-pmap-c)# random-detect dscp-based

Router(config-pmap)# class class-default

Router(config-pmap-c)# fair-queue

The Works—Configuration FRTS

Cisco.com

Router(config)# map-class frame-relay 384k

Router(config-map-class)# frame-relay cir 384000

Router(config-map-class)# frame-relay bc 3840

Router(config-map-class)# frame-relay be 0

Router(config-map-class)# frame-relay mincir 384000

Router(config-map-class)# no frame-relay adaptive-shaping

Router(config-map-class)# frame-relay fragment 480

Router(config-map-class)# service-policy output 384out

Router(config)# map-class frame-relay 768k

Router(config-map-class)# frame-relay cir 768000

Router(config-map-class)# frame-relay bc 7680

Router(config-map-class)# frame-relay be 0

Router(config-map-class)# frame-relay mincir 768000

Router(config-map-class)# no frame-relay adaptive-shaping

Router(config-map-class)# frame-relay fragment 960

Router(config-map-class)# service-policy output 384out

Case Studies—other Considerations

- Transmit queue limits
- Over-subscription
- Performance
- Multiple routes
- End-to-end
- Cisco IOS version

Summary

isco.com

- The tools needed to deploy QoS end-to-end are available today
- The trick is to understand application requirements and the QoS behavior expected
- Applying the right tools in the right place helps make the DiffServ model scale
- Several QoS management tools are available for provisioning and monitoring

2881_05_2001-c1 ©2001, Cisco Systems, Inc. All rights reserved.

QoS Management

Cisco.com

 You are not alone—several QoS management tools available:

QDM—QoS deployment manager

QPM—QoS policy manager

SLM—Service level manager

Class-based MIB

PS-230
2881 05 2001-c1 ©2001, Cisco Systems, Inc. All rights reserved.

115

Future

Cisco.com

- Additional DiffServ platform support
- More policy-based mechanisms
- QoS simplification options
- RSVP aggregation, integration, timers
- Enhanced performance and scalability

2881_05_2001-c1 **©2001, Cisco Systems, Inc. All rights reserved.**

Other Networkers QoS Sessions

Cisco.com

- IPS-130: Introduction to QoS
- WMS-210: Deploying multiservice networks
- VVT-213: Deploying QoS for voice and video in IP networks
- IPS-231: Deploying QoS in SP networks
- IPS-330: Troubleshooting QoS technologies
- IPS-430: Advanced concepts and developments in QoS
- PS-560: Power session—QoS essentials

PS-230

117

Useful Information

Cisco.com

- CCO QoS page
 - http://www.cisco.com/go/gos
- Cisco IOS 12.2 QoS documentation
- "IP Quality of Service" book

http://www.ciscopress.com/book.cfm?series=1&book=173

2881_05_2001-c1 **©2001, Cisco Systems, Inc.**

